2016 Community Health Assessment 2017 Community Health Improvement Plan

Mobilizing for Action through Planning and Partnerships

Index

Introduction	Page 3
Background	Page 4
Contact Us	Page 5
Community Themes and Strengths Assessment	Page 6
Local Public Health System Assessment	Page 27
Community Health Status Assessment	Page 31
Forces of Change Assessment	Page 47
Strategic Priorities	Page 51
Community Health Improvement Plan	Page 52
Appendix A: Community Health Survey	Page 63
Appendix B: Where Can I Find Services	Page 71

Introduction

Four Corners Health Department (FCHD) was developed in February 2003 and serves the area including Butler, Polk, Seward, and York Counties in Nebraska. Four Corners mission statement is to "promote health, prevent disease, and protect the environment, improving the health of the Four Corners Community." The department has grown to include a variety of health promotion, prevention, safety and preparedness activities.

Residents in the FCHD District region number approximately 44,500 (2014) and communities are considered agriculturally based and rural. Residents are primarily Caucasian, with European backgrounds and strong Ethnic ties to cultural heritage and traditions. In addition, a small number of other races/cultures exist, with Hispanic or Latino being the largest. The Hispanic community often remains "invisible" or "hidden" in the larger community. Therefore, the outreach to this community is more difficult and requires creative efforts.

The District covers approximately 2,166 square miles. Across those miles, 37 villages or towns exist. Even though rural country roads may separate neighbors, collaboration is strong and the value of neighbor helping neighbor is often evident. FCHD strives to positively influence the lives of the infants, children, teens, adults, and older adults across these miles.

Public Health is about so much more than 8 FCHD staff members working to improve the life of 44,500 people. The lives of our families can only be improved through working together with community leaders, health care providers, health related agencies, state partners, and all those who are part of the Public Health System. We realize that only through an organized community effort can we improve the health and reduce the impact of disease and emergencies in our communities. We rely on our collaborations within the public health system and the countless volunteers in the community to make things happen. We continue to build core partnerships that will grow with the public health needs. When every person recognizes their role in their own health, and that of their family, as well as their impact on the health of the whole community, THEN our efforts will be a success.

Background

In April of 2015, Four Corners Health Department launched a community health assessment project that will have lasting effects for the entire public health system in the district. The purpose of a community health assessment is to describe the health status of the population, identify areas for health improvement, determine factors that contribute to health issues, and identify assets and resources that can be mobilized to address population health issues.

A community driven process, called MAPP, was chosen to complete the assessment. Mobilizing for Action through Planning and Partnerships (MAPP) is a dynamic process developed by the Centers for Disease Control and Prevention (CDC) and the National Association of City and County Health Officials (NACCHO) that helps communities prioritize public health issues and identify resources for addressing them. Community ownership is a fundamental component of MAPP. The MAPP process includes four community assessments, which are included in this report. Data from these four assessments will be used to identify strategic issues and formulate goals and strategies to address those strategic issues. These goals and strategies will help inform future programs and initiatives of Four Corners Health Department and other community partners.

The MAPP Advisory Committee was created to work through this process. Individuals representing many partner agencies from across the Four Corners District met regularly to work through the MAPP process as seen below.

This report is considered a point-in-time document that is open for review and revision as new information and insight is gained at the local, state, and national levels.

This Community Health Assessment and Health Improvement Plan follows completed plans in 2006 and 2011/2012.

To learn more about the Community Health Assessment and Community Health Improvement Plan, contact us:

2101 N. Lincoln Ave. – York, NE 68467 Phone: 402-362-2621 * 877-337-3573 Fax: 402-362-2687

E-mail: questions@fourcorners.ne.gov
Website: www.fourcorners.ne.gov

Community Themes and Strengths Assessment

The Community Themes and Strengths Assessment focuses on collecting the community's perspective on issues such as health care, education, care for older adults, jobs, support networks, health problems, and risky behaviors. . A survey was designed by utilizing a sample survey provided by NACCHO. The survey can be found in Appendix A.

MAPP Advisory Committee members worked together to distribute paper copies of the surveys at community meetings such as Rotary, Kiwanis, or Sertoma Clubs. They were taken to churches, school events, and county fairs. The survey was distributed throughout the district from May to October 2015. Responses were received from 817 individuals. The compiled results of those 817 surveys are reported here.

In addition to the data presented here, the Community Health Survey allowed residents the opportunity to comment on individual questions. Hundreds of comments were collected, and comments to specific questions can be made available upon request. For more information on specific questions or comments, please contact Four Corners Health Department.

Demographics

How old are you?		
Answer Options	Response Percent	Response Count
14-18 years	11.9%	97
19-25 years	7.0%	57
26-39 years	20.4%	166
40-54 years	23.2%	189
55-64 years	18.2%	148
65-80 years	13.4%	109
Over 80 years	5.8%	47
an	swered question	813

Which describes your race/ethnicity? Please select just one.		
Answer Options	Response Percent	Response Count
White, not Hispanic or Latino	93.9%	764
Hispanic or Latino	3.3%	27
American Indian, not Hispanic or Latino	1.4%	11
Asian, not Hispanic or Latino	0.4%	3
Multi-Race, not Hispanic or Latino	0.4%	3
Some other race alone, not Hispanic or Latino	0.4%	3
Black, not Hispanic or Latino	0.2%	2
Native Hawaiian and other Pacific Islander, not Hispanic or Latino	0.1%	1
Other (please specify)		2
an	swered question	814

Answer Options	Response Percent	Response Count
Less than 9th grade	3.2%	26
9th to 12th grade, no diploma	10.3%	84
High school graduate or equivalent	16.8%	137
Some college, no degree	16.5%	134
Associate's degree	14.3%	116
Bachelor's degree	22.2%	181
Graduate or professional degree	16.7%	136
а	nswered question	814

Answer Options	Response Percent	Response Count
Healthy	65.7%	525
Unhealthy	10.4%	83
Not sure	23.9%	191
an	swered question	799

Answer Options	Response Percent	Response Count
Agree	85.8%	683
Disagree	7.3%	58
Not Sure	6.9%	55
aı	nswered question	796

Answer Options	Response Percent	Response Count
Agree	63.7%	506
Disagree	22.2%	176
Not Sure	14.1%	112
an	swered question	794

Answer Options	Response Percent	Response Count
Agree	78.2%	618
Disagree	12.9%	102
Not Sure	8.9%	70
an	swered question	790

Answer Options	Response Percent	Response Count
Agree	73.2%	576
Disagree	14.9%	117
Not Sure	11.9%	94
	answered auestion	787

Answer Options	Response Percent	Response Count
Agree	85.8%	675
Disagree	6.9%	54
Not Sure	7.4%	58
aı	nswered question	787

Answer Options	Response Percent	Response Count
Agree	20.7%	163
Disagree	68.0%	536
Not Sure	11.3%	89
an	swered question	788

Answer Options	Response Percent	Response Count
Agree	72.7%	576
Disagree	11.4%	90
Not Sure	15.9%	126
	answered question	792

Answer Options	Response Percent	Response Count
Agree	85.2%	672
Disagree	7.0%	55
Not Sure	7.9%	62
	answered auestion	789

Answer Options	Response Percent	Response Count
Agree	72.4%	573
Disagree	7.5%	59
Not Sure	20.1%	159
an	swered question	791

Answer Options	Response Percent	Response Count
Agree	50.1%	388
Disagree	14.2%	110
Not Sure	35.7%	276
	answered question	774

answered question

777

Answer Options	Response Percent	Response Count
Agree	53.5%	416
Disagree	15.7%	122
Not Sure	30.8%	240
	answered question	778

Answer Options	Response Percent	Response Count
Agree	68.3%	533
Disagree	13.8%	108
Not Sure	17.8%	139
а	nswered question	780

Answer Options	Response Percent	Response Count
Agree	58.3%	454
Disagree	15.1%	118
Not Sure	26.6%	207
	answered question	779

Answer Options	Response Percent	Response Count
Agree	86.0%	662
Disagree	4.7%	36
Not Sure	9.4%	72
an	swered question	770

Answer Options	Response Percent	Response Count
Money/finances	54.4%	398
Work/job	34.3%	251
Major life events	24.9%	182
Family responsibilities	23.8%	174
Negative use of social media/internet	20.9%	153
	answered question	731

Answer Options	Response Percent	Response Count
Exercise, walk, or go for a bike ride	42.6%	324
Pray or go to church	38.5%	293
Spend time with/call family or friends	31.1%	237
Listen to music	29.6%	225
Watch TV or movies	24.7%	188
а	nswered question	761

For the following question, the top 5 answers are reported.

What do you think are the three biggest "health problems" in your community? (Please check only three)						
Answer Options Response Response Percent Count						
Being overweight	43.1%	326				
Cancers	38.2%	289				
Alcohol abuse	23.9%	181				
Aging problems (arthritis, hearing loss, etc.)	19.0%	144				
Suicide	18.7%	141				
	answered question	756				

Survey respondents were also asked about the following health problems:

- Diabetes
- Heart disease and stroke
- Mental health problems
- High blood pressure
- Accidental/unintentional injuries
- Teenage pregnancy
- Childhood abuse/neglect
- Motor vehicle crash injuries
- Access to health care
- Domestic violence
- Respiratory/lung disease
- Dental problems
- Infectious diseases
- Sexually transmitted diseases
- Rape/sexual assault
- Infant death

These health issues, though important, were not considered as important to the residents of the Four Corners District as the five listed in the table above.

For the following question, the top 5 answers are reported.

What do you think are the three most significant "risky behaviors" in your community? (Please check only three)				
Answer Options	Response Percent	Response Count		
Illegal drug abuse (marijuana, cocaine, heroin, etc.)	48.4%	365		
Alcohol abuse	45.0%	339		
Poor eating habits	30.0%	226		
Lack of exercise	29.7%	224		
Too much screen time (TV, computer, phone, etc.)	28.9%	218		
C C	inswered question	754		

Survey respondents were also asked about the following risky behaviors:

- Tobacco use
- Not getting enough sleep
- Unsafe sex
- Prescription drug abuse
- Not using seat belts and/or child safety seats
- Dropping out of school
- Working too much
- Racism
- Not getting shots to prevent disease

These risky behaviors, while important, were not considered as important to the residents of the Four Corners district as the five listed in the table above.

Of the health problems and risky behaviors that you marked, which one would you suggest the community work on?

Answers to this question were compiled and assembled into a word cloud. A word cloud is an image composed of words used in a particular text or subject, in which the size of each word indicates its frequency or importance. In this instance, the size of the word indicates the number of respondents who answered that particular health issue. The largest words were the most common answers.

alcohol abuse

poor eating habits child abuse and neglectchildhood obesity

drug enforcement lack of exercise

illegal drugs dental assistance kids in street not watching traffic smoking lack of parenting skills assistance taking care of town to destress child safety tobacco use tobacco use unsafe sex child abuse/negle unsafe sex child abuse/neglect

cancer racism SUICIDE distracted driving parenting support health concerns bullying aging problems unhealthy eating parenting alcohol car accidents exercise healthy lifestyles support for parents drinking unhealthy lifestyles overweight texting and driving domestic violence working too much eating habits drugs marijuana use water quality mental health issues tobacco school drop out exercise for older adults support groups education

childhood abuse and neglect unplanned pregnancy dropping out of school rape obesity

community wellne better watching of their teenage children promote exercise teens not looking to the future

not using seat belts high blood pressure teenage pregnancy mental health transportation for elderly child abuse child abuse more education for family being overweight

drinking and driving prescription drug abuse underage drinking parents who don't immunize children

too much screen time

not getting enough sleep

illegal drug abuse

Tell us what makes you feel your county is healthy.

Answers to this question were compiled and assembled into a word cloud. A word cloud is an image composed of words used in a particular text or subject, in which the size of each word indicates its frequency or importance. In this instance, the size of the word indicates the number of respondents who answered that particular health issue. The largest words were the most common answers.

> healthy lifestyles encouraged community involvement information about being healthy wellness center good health care longevity of people good healthcare facilities

good medical staff people are healthy fitness classes excellent health care system Polk County Extension Office people eat well everyone cares for each other fitness opportunities low unemployment Tai Chi good fitness facilities everything is accessible clean and safe good health people are involved friendly community meals on wheels people around me no smoking parks and recreation activities fitness programs opportunities for wellness good schools people care about each otherhealthy food options farming low noise no indoor smoking rural community fitness events air quality no drinking and driving water quality farmers market people are heatly family oriented good clinic law enforcement low crime good recreational facilities fit people health fair health fairs people clean up good parks safe church involvment local emphasis on health people care about each oher environment small community more awareness about healthwork health programs wellness programs peaceful outdoor walking trails gardens in area clean air senior center good doctors who care good division strong work officions. senior center good doctors who care good clinics strong work ethic Girls on the Run clean community Polk County Health Department feeling of community supportive community good health care facilities community support economy friendly people safe community wellness facilities kids and adults get along church involvement health presentations

accessible health care good hospital community awarenesschildren stay active lots of fitness programs

Memorial Health Care System kids stay active Bountiful Baskets proactive government ... proactive government wellness activities people help each other

lots of places to exercise fitness centers community connections opportunities to be healthy

Local Public Health System Assessment

The Local Public Health System Assessment (LPHSA) answers the questions:

"What are the components, activities, competencies, and capacities of our local public health system?"

The assessment focuses on the "local public health system" which includes all entities that contribute to the delivery of public health services within a community. It includes all public, private, and voluntary entities, as well as individuals and informal associations. It is the collective efforts of these entities, working together, that are measured in the assessment

Local Public Health System Illustration, CDC, http://www.cdc.gov/od/ocphp/nphpsp/

[&]quot;How are the 10 Essential Public Health Services being provided to our community?"

The 10 Essential Public Health Services

The Public Health System is assessed through the fundamental framework of the 10 Essential Services. These services are activities that should be provided in all communities. Therefore, the assessment will provide a comprehensive picture of the work of the local public health system.

The 10 Essential Services Include:

- Monitor health status to identify community health problems.
- Diagnose and investigate health problems and health hazards in the community.
- Inform, educate, and empower people about health issues.
- Mobilize community partnerships to identify and solve health problems.
- Develop policies and plans that support individual and community health efforts.
- Enforce laws and regulations that protect health and ensure safety.
- Link people to needed personal health services and assure the provision of health care when otherwise unavailable.
- Assure a competent public health and personal health care workforce.
- Evaluate effectiveness, accessibility, and quality of personal and population-based health services.
- Research for new insights and innovative solutions to health problems

Three community meetings were held to evaluate the services. Twenty-six attendees were present, representing nineteen agencies among the FCHD District. Discussion centered on the essential service and how it is fulfilled in the District. Partner discussion helped to build the knowledge of local public health system partners, as well as the relationships of those present. Respondents were asked to indicate the level of progress they felt the public health system had made toward that service area.

While we are making great strides in each area, there were four areas that partners believe we can work more on. These areas include: research for new insights and innovative solutions to health problems, enforce laws and regulations that protect health and ensure safety, develop policies and plans that support individual and community health efforts, and link people to needed personal health services and assure the provision of health care when otherwise unavailable.

Highlights from each of the discussion sessions include:

Research for New Insights and Innovative Solutions to Health Problems

- We may need to look at more innovative solutions.
- Working with students is key, but it takes time to coordinate.
- We struggle in connecting the public to resources available. The needs of academia are changing. We also have job training needs that aren't available.
- Everyone in the local public health system needs to be on board with research.

Enforce Laws and Regulations that Protect Health and Ensure Safety

- Access to legal counsel for assistance we have to remember the smaller communities that may not have that legal counsel readily available to them.
- We could do more education on public health laws, regulations, and ordinances.
- How do we best reach everyone?
- How do we effectively get the information where it needs to go?
- We have to remember that there are many types of learning abilities and levels.

Develop Policies and Plans that Support Individual and Community Health Efforts

- The local public health system needs to continuously support the local health department.
- Some partners may not look to the health department until an emergency occurs. We should be more proactive in reaching all partners and smaller communities.
- Increased public health policy development is needed not just putting policies in place, but enforcement of those policies as well.
- Reaching out to small communities in our District can be difficult. We need to find unique ways to do
 this.
- There needs to be more community awareness of the Community Health Assessment and Community
 Health Improvement Plan. When partners are aware of the goals, then everyone can join together to
 accomplish more. FCHD also needs to know when gaps exist in services...what additional programming
 is needed in the District?
- We often have trainings within the district, but it's difficult getting the right people to the table.

Link People to Needed Personal Health Services and Assure the Provision of Healthcare when Otherwise Unavailable

- Linking people to services can be difficult. We may not have certain services in our District (substance abuse help, suicide prevention, mental health services). One has to consider transportation issues, payment issues, etc.
- Telehealth technology is there, but more needs to be done.
- It is hard to connect with and communicate with certain populations.
- We all have limited resources how do we best capitalize on what we have available?

Diagnose and Investigate Health Problems and Health Hazards

- In the future, it may be necessary to track more information for chronic diseases.
- It's important to spread the word about Four Corners and what we do. The community is often aware of specific programs we do, but they aren't familiar with the variety of services that are public health.
- We all know where our book of Emergency Operation Guidelines is, but it's hard to stay refreshed on guidelines when you don't use them. Maybe topics can be pulled out and reviewed on a regular basis (at county meetings, committee meetings, etc.).

Assure a Competent Public Health and Personal Healthcare Workforce

- There is information and data available through our local economic development offices.
- We need to educate our communities about what public health is...Why would I look into working in public health if I don't know what it is?
- The workforce is full of challenges; more retirements, not enough volunteers, assisting people with finding jobs, not enough public health system personnel that are adequately trained and have experience, not enough trainings or the time/money to complete trainings, and we need to promote the value of belonging to professional or community organizations.
- Cultural competency is an area where more training is needed.
- We must consider social determinants of health and how that affects everything. Think about income levels in our district.
- Leadership opportunities are available in the District, but are they well known and do the right people become involved?

Evaluate Effectiveness, Accessibility, and Quality of Personal and Population-Based Health Services

- All of the public health system partners have ways of identifying needs, reviewing trends, and identifying gaps in service. We have all grown in our knowledge of evaluation and research.
- The Community Health Assessment and Community Health Improvement Plan is all part of this process.
- The use of technology continues to impact our daily care and quality of care.
- We need to continue improving our communication, connection, and coordination of services throughout the public health system. We all need to contribute resources toward a common goal.

Monitor Health Status to Identify Community Health Problems

- We could do more promotion of the CHA and CHIP (use a variety of methods to disperse the
 information). Create a shortened version to have out in the community. Think about the public...Why
 should they pick it up and read it?
- Make the CHA and CHIP more eye catching. Use more technology pieces to do so.
- Positive, consistent messaging is critical.
- Think about those community groups that we may not always reach Low income, Hispanic, Homeschool groups, rural farming communities, homeless, elderly and families that don't have community connections, the people in our small rural towns.

Inform, Educate, and Empower People About Health Issues

- Providing ongoing data and related recommendations for health promotion policies we need to do a
 better job of doing so. Message needs to be trusted and put into a usable form.
- There are times when we have one resource, but not others to carry out the process of the message/activities reaching the community.
- Until someone needs a resource, they may not be looking for more information about it.

Mobilize Community Partnerships to Identify and Solve Health Problems

- Directory of Community Organizations we need to keep these resources updated.
- Public health forums something to consider.
- Working together we must support each other across the district.

Community Health Status Assessment

This assessment answers the questions:

"How healthy are our residents?"

"What does the health status of our community look like?"

During this assessment, information regarding health status, quality of life, and risk factors in the community is gathered and analyzed. Examples of the data collected includes: demographic characteristics, socioeconomic characteristics, health resource availability, quality of life, behavioral risk factors, environmental health indicators, social and mental health, maternal and child health, death, illness, and injury.

Four meetings were held across the District to review data and information. One of the limitations noted during the data collection process was that most local health departments have limited county-level or district-level data. Many resources were utilized during the data collection process including the Nebraska Department of Health and Human Services, County Health Rankings, Healthy People 2020, US Census, and Centers for Disease Control.

As the data was reviewed, each attendee was asked which items they would like to carry on for the community health improvement planning phase. This discussion generated the following list:

Suicide

Motor vehicle crashes and deaths – seatbelt use, texting while driving

Coronary Heart Disease and Stroke

Diabetes

Cancer – promoting cancer screenings

Alcohol Use/Abuse

Drug Abuse – both illegal use and prescription drug abuse

Low Birth Weight/Fetal mortality

Promote flu and pneumonia vaccinations

Bullying

Violence/sexual assaults

Mental Health/Behavioral Health – includes depression and stress-related conditions

Healthy Parenting

Healthy Lifestyles - including nutrition and physical activity

Asthma

Overweight/Obesity – both children and adults

Availability of safe, accessible, and affordable daycare

Senior housing and transportation

Alzheimer's

Bed bugs

Drinking water safety

Promote breastfeeding

Community Health Status Assessment 2016

Population Characteristics - 2000, 2010, 2014

	2000)	2010	0		2014	4	
	Population	% of Total	Population	% of Total	% Change in Population*	Population	% of Total	% Change in Population**
FCHD Total	45,500	100.0%	44,216	100.0%	-2.8%	44,587	100.0%	0.8%
Gender								
Female	22,848	50.2%	22,112	50.0%	-3.2%	22,361	50.2%	1.1%
Male	22,652	49.8%	22,104	50.0%	-2.4%	22,226	49.8%	0.6%
Age								
Under 5 years	2,663	5.9%	2,704	6.1%	1.5%	2,708	6.1%	0.1%
5 - 14 years	6,611	14.5%	5,791	13.1%	-12.4%	5,779	13.0%	-0.2%
15 - 24 years	6,943	15.3%	6,109	13.8%	-12.0%	6,484	14.5%	6.1%
25 - 44 years	11,360	25.0%	9,328	21.1%	-17.9%	9,405	21.1%	0.8%
45 - 64 years	10,128	22.3%	12,578	28.4%	24.2%	12,011	26.9%	-4.5%
65 - 84 years	6,502	14.3%	6,343	14.3%	-2.4%	6,751	15.1%	6.4%
85 and older	1,293	2.8%	1,363	3.1%	5.4%	1,449	3.2%	6.3%
Race/Ethnicity								
White, NH***	44,229	97.2%	42,155	95.3%	-4.7%	41,914	94.0%	-0.6%
African American,					24.6%			
NH	191	0.4%	238	0.5%	24.070	335	0.8%	40.8%
Native American,					36.0%			
NH Asias (Basifia	86	0.2%	117	0.3%		167	0.4%	42.7%
Asian/Pacific	144	0.20/	171	0.40/	18.8%	222	0.5%	25 70/
Islander, NH	144	0.3%	171	0.4%	209.1%	232	0.5%	35.7%
Other, NH****	11	0.0%	34	0.1% 0.7%	209.1%	0	0.0% 1.0%	22 50/
2+ Races, NH Hispanic	249 590	0.5% 1.3%	323	2.7%	99.7%	428		32.5% 28.3%
•			1,178			1,511	3.4%	
Minority****	1,271	2.8%	2,061	4.7%	62.2%	2,673	6.0%	29.7%

^{*} Change in population from 2000 to 2010

Source: U.S. Census

^{**} Change in population from 2010 to 2014

^{***} NH=Non-Hispanic

^{****} For 2014, the estimates program forced "Other" into specific race categories.

^{*****} Reflects those who are not "White, NH"

[^]Four Corners Health Department includes Butler, Polk, Seward, and York Counties

County Demographics – 2014

	Butler	Polk	Seward	York
Total Population	8,249	5,271	17,150	13,917
Population by Age				
Under 5 years	477	298	1,010	923
5 - 14 years	1,100	696	2,259	1,724
15 - 24 years	961	604	3,040	1,879
25 - 44 years	1,652	1,042	3,598	3,113
45 - 64 years	2,357	1,565	4,392	3,697
65 - 84 years	1,384	862	2,388	2,117
85 and older	318	204	463	464
Population by Race				
White, NH	7,959	5,031	16,214	12,745
African American, NH	67	3	87	70
American Indian or Alaska Native, NH	24	5	17	55
Asian, NH	19	9	86	32
Native Hawaiian and Other Pacific Islander, NH	0	0	0	37
Hispanic or Latino	224	180	339	603
Other, NH	0	25	0	0
2+ races, NH	19	54	193	255
Population by Gender				
Male	4,191	2,625	8,770	6,775
Female	4,058	2,646	8,380	7,142

Community Socioeconomic Characteristics

	Butler	Polk	Seward	York	FCHD	Nebraska
Median household income (2009-2013)	\$50,247	\$52,848	\$59,435	\$49,633	\$53,868	\$51,370
Per Capita Income (2009-2013)	\$27,763	\$27,639	\$28,359	\$28,207	\$28,098	\$26,930
Unemployment (2013)	3.2%	3.3%	3.7%	3.7%	3.5%	3.9%
Percent of population below 100% of poverty level (2009-2013)	9.4%	8.3%	8.8%	8.9%	8.9%	13.1%
Percent of population <18 years old below 100% poverty level (2009-2013)	11.6%	8.7%	8.7%	9.3%	9.4%	17.4%
Percent of children receiving free or reduced lunch (2011-2012)	35.1%	38.5%	23.9%	36.0%	31.7%	45.3%
Number of WIC recipients (2011)	217	120	311	481	1,129	75,263
Medicaid eligible (2011)	797	437	1,239	1,539	4,012	233,753

Overall Birth and Death Rates in Nebraska and Four Corners Health Department District

FCHD	Year	Population	Births	Deaths	FCHD Birth Rate per 1000	FCHD Death Rate per 1000
	2007	44,390.0	525.0	473.0	11.8	10.7
	2008	44,291.0	520.0	437.0	11.7	9.9
	2009	44,021.0	539.0	448.0	12.2	10.2
	2010	44,192.0	495.0	487.0	11.2	11.0
	2011	44,120.0	529.0	481.0	12.0	10.9
	2012	44,370.0	515.0	481.0	11.6	10.8
	2013	44,501.0	499.0	466.0	11.2	10.5
	2014	44,587.0	551.0	483.0	12.4	10.8
Nebraska	Year	Population	Births	Deaths	Birth Rate per 1000	Death Rate per 1000
	2007	1,783,440	26,935	15,256	15.10	8.55
	2008	1,796,378	26,992	15,451	15.03	8.60
	2009	1,812,683	26,931	14,803	14.86	8.17
	2010	1,829,865	25,916	15,171	14.16	8.29
	2011	1,842,232	25,722	15,473	13.96	8.40
	2012	1,855,487	25,939	15,654	13.98	8.44
	2013	1,868,969	26,094	15,745	13.96	8.42
	2014	1,881,503	26,794	15,965	14.24	8.49

Leading Cause of Death in Four Corners Health Department District

	2005-2009 Cor	mbined	2010-2014 Combined				
		Number	% of				% of
Rank	Cause of Death	Deaths	Total	Rank	Cause of Death	Deaths	Total
1	Heart Disease	706	30.4%	1	Heart Disease	597	24.9%
2	Cancer	486	20.9%	2	Cancer	509	21.2%
3	Stroke	136	5.9%	3	Stroke	135	5.6%
4	Alzheimer's	124	5.3%	4	Alzheimer's	105	4.4%
5	Chronic Lung	95	4.1%	5	Unintentional Injury	105	4.4%
6	Unintentional Injury	87	3.8%	6	Chronic Lung	104	4.3%
7	Diabetes	72	3.1%	7	Diabetes	63	2.6%
8	Pneumonia	44	1.9%	8	Parkinson's	46	1.9%
9	Kidney Disease	37	1.6%	9	Kidney Disease	45	1.9%
10	Parkinson's	27	1.2%	10	Hypertension	42	1.8%
	Total	2,320			Total	2,398	

Source: Nebraska Vital Records

^{*}Four Corners Health Department includes Butler, Polk, Seward, and York Counties

Seven Leading Causes of Death in Four Corners Health Department and Nebraska, 2014

Four Corners Health Department			Nebraska				
		Number	% of			Number	% of
Rank	Cause of Death	Deaths	Total	Rank	Cause of Death	Deaths	Total
1	Heart Disease	107	22.2%	1	Cancer	3,459	21.7%
2	Cancer	96	19.9%	2	Heart Disease	3,290	20.1%
3	Chronic Lung	35	7.2%	3	Chronic Lung	1,028	6.4%
4	Stroke	25	5.2%	4	Stroke	797	5.0%
5	Unintentional Injury	22	4.6%	5	Unintentional Injury	777	4.9%
6	Alzheimer's	19	3.9%	6	Alzheimer's	515	3.2%
7	Diabetes	18	3.7%	7	Diabetes	472	3.0%
	Other	161	33.3%		Other	5,627	35.2%
	Total	483			Total	15,965	

Source: Nebraska Vital Records

Death, Illness, and Injury

	Butler	Polk	Seward	York	FCHD	Nebraska
Prevalence of diabetes among adults (2012)	8.4%	9.7%	7.9%	8.7%	8.45%	7.4%
Diabetes related deaths – rate/100,000 (2009-2013)	13.3	18.7	14.2	23.2	17.36	21
Deaths due to coronary heart disease – rate/100,000 (2009-2013)	205.3	188.1	162.7	139.5	166.48	146
Deaths due to stroke – rate/100,000 (2009-2013)	34.1	49.9	32.1	40.5	37.14	36.9
Unintentional injury deaths – rate/100,000 (2009-2013)	39.9	32.2	35.2	40.3	37.35	35.3
Pediatric asthma – estimated cases (2012)	138	89	270	213	710	32,091
Adult asthma – estimated cases (2012)	457	293	960	781	2,491	103,000
COPD – estimated cases (2012)	388	249	720	619	1,976	74,128

^{*}Four Corners Health Department includes Butler, Polk, Seward, and York Counties

Health Resource Availability

	FCHD	Nebraska
No healthcare coverage, ages 18-64		
2011	15.6%	19.1%
2012	17.3%	18.0%
2013	8.2%	17.6%
2014	12.0%	15.3%
No personal healthcare provider		
2011	11.0%	18.4%
2012	10.7%	17.2%
2013	12.3%	20.9%
2014	16.3%	20.2%
Unable to see a doctor due to cost in past year		
2011	10.0%	12.5%
2012	10.8%	12.8%
2013	6.6%	13.0%
2014	9.1%	11.9%
Visited the doctor in the last 12 months		
2011	56.6%	57.7%
2012	58.7%	60.4%
2013	63.8%	61.6%
2014	60.8%	63.3%

Quality of Life

	FCHD	Nebraska
General health, fair or poor		
2011	15.2%	14.3%
2012	12.4%	14.4%
2013	11.0%	13.9%
2014	12.7%	13.2%
Physical health was not good on 14 or more of the past 30 d	ays	
2011	9.3%	9.6%
2012	8.3%	9.8%
2013	9.9%	9.2%
2014	9.9%	9.0%
Mental health was not good on 14 or more of the past 30 da	iys	
2011	7.8%	9.2%
2012	7.9%	9.0%
2013	6.8%	8.9%
2014	7.9%	8.2%

Social and Mental Health

	FCHD	Nebraska
Drug-induced death rate per 100,000 population		
2011	0.0	6.4
2012	4.6	6.8
2013	2.9	5.9
2014	0.0	6.2
Frequent mental distress in the past 30 days (adults 18+)		
2011	7.8%	9.2%
2012	9.0%	7.9%
2013	6.8%	8.9%
2014	7.9%	8.2%
Suicide death rate per 100,000 population		
2011	11.5	10.0
2012	2.7	12.5
2013	11.0	11.6
2014	21.1	13.3

Due to the small number of people represented in each of these categories, normal year-to-year fluctuations can appear to cause large variations in the data.

	Butler	Polk	Seward	York	FCHD	Nebraska
Suicide mortality – deaths/100,000	8.1	0.0	12.8	7.6	8.81	10.7
(2009-2013)						

<u>2012 Community Health Improvement Plan Strategies – Data Update</u>

Healthy Lifestyles (nutrition/physical activity)

	FCHD	Nebraska
Adults who are Obese (BMI=30+)		
2011	28.3%	28.4%
2012	27.6%	28.6%
2013	32.4%	29.6%
2014	31.2%	30.3%
Adults who are Overweight or Obese (BMI=25+)		
2011	66.1%	64.9%
2012	63.7%	65.0%
2013	68.9%	65.5%
2014	72.8%	66.7%
Consumed fruits less than 1 time per day		
2011	42.0%	40.1%
2013	40.3%	39.7%
Consumed vegetables less than 1 time per day		
2011	26.1%	26.2%
2013	26.7%	23.3%
No leisure-time physical activity in last 30 days		
2011	26.1%	26.3%
2012	20.7%	21.0%
2013	25.4%	25.3%
2014	21.9%	21.3%
Met both aerobic physical activity and muscle strengthening recommendations		
2011	16.9%	19.0%
2013	16.0%	18.8%

Motor Vehicle Crashes and Deaths

	FCHD	Nebraska
Adults who always wear a seatbelt when driving or riding in a car		
2011	65.6%	71.3%
2012	62.4%	69.7%
2013	72.6%	74.1%
2014	63.1%	72.4%
Adults who texted while driving in past 30 days		
2012	28.7%	26.8%
Adults who talked on a cell phone while driving in past 30 days		
2012	72.2%	69.1%

	Butler	Polk	Seward	York	FCHD	Nebraska
Motor vehicle crash deaths and rates –	12.0	26.4	28.3	27.5	24.8	11.0
rate/100,000 (2010-2014)						

Breast, Colon, Prostate, and Lung Cancer

	FCHD	Nebraska
Up-to-date on colon cancer screening, 50-75 year olds		
2012	61.5%	61.1%
2013	61.1%	62.8%
2014	64.9%	64.1%
Up-to-date on breast cancer screening, female 50-74 year olds		
2012	74.4%	74.9%
2014	74.8%	76.1%
Up-to-date on cervical cancer screening, female 21-65 year olds		
2012	82.8%	83.9%
2014	76.3%	81.7%

Colon Cancer Screening includes: Blood Stool Test and Sigmoidoscopy or Colonoscopy

Breast Cancer Screening includes: Mammogram and Clinical Breast Exam

Cervical Cancer Screening includes: Pap Test

	Butler	Polk	Seward	York	FCHD	Nebraska
Incidence of cancer (all sites) –	406.4	413.5	454.9	398.3	422.3	451.9
rate/100,000 (2008-2012)						
Deaths due to cancer (all sites) –	160.3	174.1	157.7	162.7	161.8	165.9
rate/100,000 (2008-2012)						

FCHD and Nebraska Cancer Incidence (Number of Cases and Rates) – rate/100,000 (2008-2012)

	F	FCHD		raska
	Number	Rate	Number	Rate
All Sites	1,226	422.3*	45,291	451.9
Lung and Bronchus	116	39.2*	5,928	58.9
Female Breast	172	114.5	6,415	122.7
Colon and Rectum (Colorectal)	130	41.7	4,667	46.1
Prostate	176	124.3	5,954	125.7
Urinary Bladder	68	21.8	1,996	19.8
Non-Hodgkin Lymphoma	57	20.1	2,016	20.1
Leukemia	35	12.1	1,325	13.2
Kidney and Renal Pelvis	49	16.8	1,656	16.5
Melanoma of the Skin	51	18.9	1,781	18.4
Pediatric	7	11.4	503	19.5

^{*}Local rate is significantly lower than the state rate

		FCHD		raska
	Number	Rate	Number	Rate
All Sites	503	161.8	17,034	165.9
Lung and Bronchus	100	33.6*	4,463	44.1
Female Breast	45	26.5	1,118	19.7
Colon and Rectum (Colorectal)	51	16.0	1,763	16.9
Prostate	24	16.9	930	22.0
Urinary Bladder	9	2.9	426	4.0
Non-Hodgkin Lymphoma	23	7.1	653	6.3
Leukemia	24	7.6	728	7.1
Kidney and Renal Pelvis	23	7.2	460	4.4
Melanoma of the Skin	14	4.4	315	3.1
Pediatric	0	0.0	74	2.9

^{*}Local rate is significantly lower than the state rate

Tobacco and Alcohol Use

	FCHD	Nebraska
Current cigarette smoking		
2011	19.2%	20.0%
2012	17.0%	19.7%
2013	11.9%	18.5%
2014	15.7%	17.4%
Current smokeless tobacco use		
2011	5.4%	5.6%
2012	6.8%	5.1%
2013	5.2%	5.3%
2014	6.7%	4.7%
Heavy drinking in past 30 days (men)		
2011	7.8%	9.2%
2012	11.5%	8.5%
2013	1.5%	7.3%
2014	9.9%	7.5%
Heavy drinking in past 30 days (women		
2011	5.3%	5.9%
2012	4.1%	5.9%
2013	2.2%	6.3%
2014	5.4%	5.3%
Alcohol impaired driving in past 30 days		
2012	5.7%	3.4%
2014	2.1%	2.5%

	Butler	Polk	Seward	York	FCHD	Nebraska
Tobacco related deaths – rate/100,000 (2007-2011)	100.1	94.7	86.1	80.1	87.7	110.1
Alcohol related deaths – rate/100,000 (2007-2011)	21.1	20.9	28.0	21.6	23.2	29.4

Maternal and Child Health

	Butler	Polk	Seward	York	FCHD	Nebraska
Number of teen births (2010-2014)	12	10	37	64	123	8,383
Teen birth rate – rate/1,000 population (2009-2013)	3.8	4.0	4.0	8.2	5.4	7.1
Incidence of preterm births – % of births (2007-2011)	11.1%	7.9%	9.5%	7.7%	9.0%	9.6%

	FCHD	Nebraska
First trimester prenatal care		
2011	72.8%	75.1%
2012	69.8%	74.7%
2013	72.1%	73.1%
2014	74.7%	71.5%
Low birth weight births – % of live births weighing less than 5.5 pounds		
2011	4.2%	6.6%
2012	5.2%	6.7%
2013	7.0%	6.5%
2014	8.0%	6.7%
Infant mortality – rate/1,000 live births (infant death in the first year of life)		
2011	7.6	5.6
2012	0.0	4.6
2013	4.0	5.3
2014	3.6	5.1
Fetal mortality – rate/1,000 live births (fetal death during pregnancy, at or after 20 weeks	gestation)	
2011	1.9	4.7
2012	3.9	5.6
2013	6.0	5.2
2014	12.5	5.8

<u>Health Department Investigations – Confirmed, Probable, and Suspect Cases</u>

Condition	2012	2013	2014	2015
Animal Exposure (bite or nonbite) and Rabies, animal	47	47	52	62
Campylobacteriosis	16	21	15	12
Cryptosporidiosis, Cyclosporiasis, Giardiasis, Noroviruses,	23	19	18	37
Salmonellosis, Shiga toxin-producing E. coli, Shigellosis				
Group A Streptococcus (invasive), Strep (other, invasive),	1	5	0	5
Streptococcus pneumoniae (invasive disease), Toxic-shock				
syndrome (staphylococcal), Group B Streptococcus (invasive)				
Hepatitis B virus infection, chronic	0	1	0	0
Hepatitis C virus infection, chronic or resolved	17	14	17	6
Histoplasmosis	1	0	1	3
Child Lead Poisoning	0	0	1	0
Pertussis (includes confirmed, probable, & suspect)	2	25	25	17
Rocky Mountain Spotted Fever, Tularemia	2	0	0	0
Tuberculosis	0	0	1	0
Varicella (Chickenpox)	0	0	1	0
Viral Hemorrhagic Fever Monitoring (Ebola monitoring)	0	0	0	1
West Nile Fever	9	8	6	3
West Nile, Encephalitis/Meningitis	3	2	0	1

<u>Infectious Disease</u>

	FCHD	Nebraska
Had a flu vaccination in past year, age 18+		
2011	36.7%	41.1%
2012	42.2%	42.2%
2013	44.9%	45.2%
2014	41.0%	43.9%
Had a flu vaccination in past year, age 65+		
2011	56.6%	61.8%
2012	65.8%	62.9%
2013	64.2%	66.2%
2014	58.8%	64.8%
Had a pneumonia vaccination, age 65+		
2011	64.6%	70.3%
2012	68.3%	70.0%
2013	68.8%	71.7%
2014	68.0%	72.3%
Chlamydia Incidence Rate – rate/100,000		
2005-2009	60.4	298.5
2010-2014	105.9	359.1
Gonorrhea Incidence Rate – rate/100,000		
2005-2009	14.4	76.8
2010-2014	14.4	73.6
Syphilis Incidence Rate – rate/100,000 (includes primary and sec	ondary syphilis)	
2005-2009	0	0.4
2010-2014	0.9	1.8

Youth-Related Data

2014 Nebraska Risk and Protective Factor Student Survey (NRPFSS)

The NRPFSS targets Nebraska students in grades 6, 8, 10, and 12 with a goal of providing schools and communities with local-level data. As a result, the NRPFSS is implemented as a census survey, meaning that every public and non-public school with an eligible grade can choose to participate. The survey is designed to assess adolescent substance use, delinquent behavior, and many of the risk and protective factors that predict adolescent problem behaviors. The Nebraska survey is adapted from a national, scientifically-validated survey and contains information on the risk and protective factors that are locally actionable. These risk and protective factors are also highly correlated with substance abuse as well as delinquency, teen pregnancy, school dropout, and violence.

	FCI	HD	Nebr	aska
	Number	Percent	Number	Percent
Grade				
8 th	359	32.7%	10985	42.3%
10 th	382	34.8%	8080	31.1%
12 th	349	31.8%	6773	26.1%
Unknown	9	0.8%	150	0.6%
Gender				
Male	592	53.9%	12962	49.9%
Female	505	46.0%	12981	49.9%
Unknown	2	0.2%	45	0.2%
Race/Ethnicity				
Hispanic	60	5.5%	4020	15.5%
African American	17	1.5%	814	3.1%
Asian	11	1.0%	515	2.0%
American Indian	21	1.9%	776	3.0%
Pacific Islander	2	0.2%	94	0.4%
Alaska Native	0	0.0%	23	0.1%
White	973	88.5%	19346	74.4%
Other	13	1.2%	330	1.3%
Unknown	2	0.2%	69	0.3%

Substance Use

Top 2 Sources for Obtaining Cigarettes, among students who reported smoking during the past 30 days, 2014: Borrowed them from someone else Gave someone money to buy them for me

Top 3 Sources for Obtaining Alcohol, among students who reported drinking during the past 30 days, 2014: Got it at a party

Took it from home without my parent's permission

Gave someone money to buy it for me

Notes. "Percentage who reported "Yes" to the question "During the the last 30 days did you drive a car or other vehicle when you had been drinking alcohol?" "Percentage who reported "Yes" to the question "During the the last 30 days did you ride in a car or other vehicle driven by someone who had been drinking alcohol?"

<u>Bullying</u>

Data Sources:

Four Corners Community Health Assessment Data, From Nebraska Department of Health & Human Services (NE DHHS)

NE DHHS Vital Statistics

Nebraska Behavioral Risk Factor Surveillance System (BRFSS), September 2015

American Lung Association

National Electronic Disease Surveillance System – Four Corners Data

http://factfinder.census.gov/faces/nav/jsf/pages/index.xhtml

http://fourcorners.ne.networkofcare.org/ph/county-indicators.aspx#cat2

http://www.cdc.gov/diabetes/pdfs/library/diabetesreportcard2014.pdf

http://dhhs.ne.gov/publichealth/Cancer%20Registry/CancerReport 2012.pdf

Forces of Change Assessment

The Forces of Change Assessment is aimed at identifying forces, such as trends, factors, or events that are or will be influencing the health and quality of life of the community and the work of the local public health system. The team brainstorms as to contributing causes of health challenges.

The following work product was created during the assessment:

What is occurring or might occur that affects the health of the community or the local public health system?

Behavioral Health	Changing Perceptions of Marijuana	Ag Economy Changes	Aging/Changing Workforce	Access to Care	Influence of Social Media & Technology	Integration of Care	Sense of Security	DHHS Reorganization
Healthy Relationships	It is legal in some areas	Moving from family farm to corporations	Aging Baby Boomers	Who Pays & Who Decides what treatment is received?	Bullying by Social Media	Interoperability	Post 9-11 Fear	No Chief Medical Officer
Sexual Violence	Those age 60+ and kids are okay with it	Corn Prices are low, but input costs remain the same		Managed Medicare and Medicaid	Communication methods are changing – no longer traditional forms	Everyone is communicating – patient, provider, community	Active Shooter Trainings are common	Public Perception is affected
Suicide	Health Perks	Security for the Ag Economy is not there		Too much red tape	How do people want to be contacted?	Drug Abuse should decrease with this in place		Trust is low
Prescription Drug Abuse	Difficult to intervene			Affects hospital stays & Healthcare Providers	Technology is becoming more scientific			Hurts communication and running programs
Alcohol Abuse – youth use	Have to think about long-term effects			Affordable Care Act	Cybersecurity is an issue			

Forces of Change Assessment (continued)

Behavioral Health	Changing Perceptions of	Ag Economy Changes	Aging/Changi ng Workforce	Access to Care	Influence of Social Media & Technology	Integration of Care	Sense of Security	DHHS Reorganization
	Marijuana							
Substance	It is easy to			People with no				
Abuse	gethow			or inadequate				
Disorders	can we			healthcare				
	make a			coverage are				
	difference?			still out there				
Stress level is	Parents			Conversations				
high for kids	aren't			are forced – end				
	always			of life, quality				
	aware			vs. quantity of				
				life				
Increase				There are more				
anxiety				requirements on				
				the providers				
Support/Care				Time				
Team				commitment to				
Approach				get kids in for				
needed				immunizations,				
				physicals, eye				
				exams, etc. –				
				parents may				
				choose to opt				
				out				
Kids don't								
have coping								
skills to deal								
with anxiety								
and stress								

Forces of Change Assessment (continued)

Community Changes	Concussions	Increased Awareness of Environment	Increased Awareness of Prevention	Partnerships Across District	Uncertain Political Future	Resistant and New Communicable Diseases	Telemedicine	Working Poor
National chains changes small community business & future of community	Impacts learning	Recycling, Reduce and Reuse	Prevention vs. treatment	Positive		Re-emerging diseases such as Pertussis	Available across our District	Rise in poverty in middle class
	At times there is no buy-in from the coaches or parents	Consider pipeline attention	Proactive vs. reactive	We rely on the strengths of each other and work together		Food-borne illnesses, outbreaks and transmission	Used for health care and mental health services	Limited resources for this group
	·	Green Space awareness						How do they decide where \$ is spent?
		"Food Waste"						Transient families typically are in this group
		Climate Change						<u> </u>

Forces of Change Assessment (continued)

Increased	Changing	More	Wellness –	Legal	Diversity of
Disparities	Society and	Requirements	Physical	Protections	Family
	Social	on Schools	Activity &		Structure
	Norms		Nutrition		
Transportation	Go-Go-Go	Responsible	We know	Increased	Single Parent
Needs		to teach more	what to do,	awareness	Households
		things that	we just have		
		should be	to do it		
		taught at			
		home			
Birth – Age 5 is	Instant	Tools are	Impact on the	Transgender	Division of
critical to	Gratification	there to help	school food	Issues	parenting
reach youth		parents, but	system		styles
		they choose			
		not to			
		participate			
Childcare	Busy				Who makes
Needs	lifestyles for				the decisions?
	parents and kids				
Low-income	Sense of				Nontraditional
housing	Entitlement				parenting
availability					
Public					Parents have
transportation					too many
for the elderly					options
and kids					
Post 9-11					Parents need
Veterans and					the skills to
their families					find what they
feel isolated					need
Food Access					

Strategic Priorities

Strategic priorities are selected with the overall goal in mind to improve the health and well being of all those who reside in the Four Corners Health Department District. The findings from the four MAPP assessments are reviewed to provide a picture of issues that are important to the community and local public health system. It is important to remember that various issues rise to the surface during the assessment process. While all issues are important, the issues selected as priorities are ones we can rally around at this time to make a difference. The Community Health Advisory Team selected the following priorities based on the assessment data presented to them:

Local Public Health System Collaboration

Behavioral and Mental Health/Substance Abuse

Healthy Lifestyles (Physical Activity and Nutrition, Cancer, Diabetes, and Heart Disease)

Motor Vehicle Crashes and Deaths

Community Health Improvement Plan

The Community Health Improvement Plan is a long term, systematic plan that describes how the health department and community will work together to improve the health of the population served.

The Community Health Advisory Team, with additional partners, met to formulate goals and strategies in relation to the priorities selected. The team also referred to Healthy People 2020, Nebraska State Health Improvement Plan, and National Prevention Strategy goals and objectives.

During the years ahead, the local public health system will work together to find creative ways to address these strategic issues. Action plans are developed and progress will be reported and evaluated on an ongoing basis. Action plans may also be reviewed and updated to best address the needs of the community.

Improving the health of a community is a shared responsibility, not only of health care providers and the local public health system, but of everyone working to contribute to the well-being of its residents and visitors. It's important to recognize that no single organization has the depth or resources needed to raise the community health to a level of sustained excellence without strong partnerships. When partners successfully leverage resources, we can have the greatest impact on improving health outcomes.

Four Corners Health Department has a Resource Directory available on their website. District-wide resources can be found utilizing this tool. It consists of health related community resources in one comprehensive guide: http://resourcedirectory.fourcorners.ne.gov/. The Network of Care is also available on our website: http://fourcorners.ne.networkofcare.org/ph/.

District-wide resources available at a lower cost can be found in Appendix B.

Taking Action

Each strategic priority has a goal, targets/performance measures, and objectives to meet the targets/performance measures. Continual evaluation and updates will occur regularly. Lessons learned from actions taken will help guide future actions. Evaluation also assists in deciding if the right strategies were implemented and if the desired outcomes were achieved. This plan is flexible and can easily be adjusted to accommodate "forces of change".

Priority Goal: Healthy Lifestyles

Reduce obesity and associated chronic disease (cancer, diabetes, and heart disease) through healthy nutrition, regular physical activity, and achievement and maintenance of healthy body weights.

Targets/Performance Measures:

<u>Short-term:</u> Local targets were set to achieve a 5% improvement over the next 5 years, consistent with the target of 10% change over 10 years set by Healthy People 2020.

- Decrease the percentage of adults consuming fruits less than 1 time per day.
 - o Baseline: FCHD: 39.1% State: 41.1% (BRFSS 2015)
 - Target: FCHD: 37.1%
- Decrease the percentage of adults consuming vegetables less than 1 time per day.
 - o Baseline: FCHD: 20.3% State: 24.7% (BRFSS 2015)
 - Target: FCHD: 19.3%
- Increase the percentage of adults meeting both aerobic physical activity and muscle strengthening recommendations.
 - Baseline: FCHD: 16.6% State: 21.8% (BRFSS 2015)
 - Target: FCHD: 17.4%
- Increase the percentage of adults who have had their cholesterol checked in the past 5 years.
 - Baseline: FCHD: 70.3% State: 75.1% (BRFSS 2015)
 - Target: FCHD: 73.8%
- Increase the percentage of adults who have had their blood pressure checked in the past year.
 - Baseline: FCHD: 85.6% State: 88.0% (BRFSS 2015)
 - o <u>Target:</u> FCHD: 89.9%
- Increase the percentage of women (21-65 year olds) that are up to date on cervical cancer screening.
 - Baseline: FCHD: 76.3% State: 81.7% (BRFSS 2014)
 - o Target: FCHD: 80.1%

Short-term (cont.):

- Increase the percentage of women (50-74 year olds) that are up to date on breast cancer screening (including mammogram and/or clinical breast exam performed by health professional).
 - Baseline: FCHD: 74.8% State: 76.1% (BRFSS 2014)
 - o <u>Target:</u> FCHD: 78.5%
- Increase the percentage of adults (50-75 year olds) that are up to date on colon cancer screening.
 - o Baseline: FCHD: 62.1% State: 65.2% (BRFSS 2015)
 - o Target: FCHD: 65.2%
- Decrease the percentage of adults (excluding pregnant females) that have ever been told they have pre-diabetes.
 - o <u>Baseline:</u> FCHD: 6.2% State: 5.8% (BRFSS 2014)
 - o Target: FCHD: 5.9%
 - Note: With increased awareness and education of pre-diabetes, this number may increase instead of decrease.
- Increase the percentage of Nebraska high school students who report consuming fruit or drinking 100% fruit juices two or more times per day.
 - Baseline: Nebraska: 26.8% US: 31.5% (YRBS 2014/2015)
 - o Target: Nebraska: 28.1%
- Increase the percentage of Nebraska high school students who report consuming vegetables three or more times per day.
 - o Baseline: Nebraska: 13.2% US: 14.8% (YRBS 2014/2015)
 - o <u>Target:</u> Nebraska: 13.9%
- Increase the percentage of Nebraska high school students who report being physically active 60 or more minutes per day during 5+ of the past 7 days.
 - o <u>Baseline</u>: Nebraska: 52.8% US: 48.6% (YRBS 2014/2015)
 - o <u>Target:</u> Nebraska: 55.4%
- Increase the percentage of Nebraska high school students who report completing strengthening exercises on 3+ of the past 7 days.
 - Baseline: Nebraska: 54.3% US: 53.4% (YRBS 2014/2015)
 - o Target: Nebraska: 57.0%

<u>Long-Term:</u> Local targets were set to achieve a 5% improvement over the next 5 years, consistent with the target of 10% change over 10 years set by Healthy People 2020.

- Decrease the percentage of adults who are obese (BMI = 30+).
 - o <u>Baseline</u>: FCHD: 33.6% State: 31.4% (BRFSS 2015)
 - o <u>Target:</u> FCHD: 31.9%
- Decrease the percentage of adults who are overweight or obese (BMI = 25+).
 - o Baseline: FCHD: 70.1% State: 67.0% (BRFSS 2015)
 - o <u>Target:</u> FCHD: 66.6%
- Decrease the percentage of adults who have ever been told they had a heart attack or coronary heart disease.
 - o <u>Baseline:</u> FCHD: 6.8% State: 5.8% (BRFSS 2015)
 - o Target: FCHD: 6.5%
- Decrease the percentage of adults (excluding pregnant females) that have ever been told they have diabetes.
 - Baseline: FCHD: 9.1% State: 8.8% (BRFSS 2015)
 - o Target: FCHD: 8.6%
- Decrease incidence/mortality rates due to female breast cancer. (Rates based on 100,000 population, Nebraska Cancer Registry 2004-2008).
 - o Incidence Baseline: FCHD: 136.1 State: 125.3
 - o Incidence Target: FCHD: 129.3
 - o Mortality Baseline: FCHD: 25.3 State: 22.0
 - o Mortality Target: FCHD: 24.0
- Decrease incidence/mortality rates due to colon cancer. (Rates based on 100,000 population, Nebraska Cancer Registry 2004-2008).
 - o Incidence Baseline: FCHD: 58.7 State: 55.4
 - o <u>Incidence Target:</u> FCHD: 55.8
 - o Mortality Baseline: FCHD: 19.4 State: 18.8
 - o Mortality Target: FCHD: 18.4

Objectives to meet targets/performance measures in the areas of fruit/vegetable consumption and physical activity/muscle strengthening for adults and youth:

Promote District-wide resources that are available:

- A variety of resources are available in each county. The focus is to promote county-wide resources on a District-wide basis. If agencies need an avenue to do so, they can utilize Four Corners Health Department's online calendar.
- o Farmers Markets are available in each county.
- Every county has opportunities for promotion, including County Fairs, health fairs, home shows, etc.
- Four Corners will also be updating their Resource Directory to make it more userfriendly and mobile accessible.

• Promote regular nutrition and physical activity messages in paper and/or on website:

o Four Corners creates "Monthly Messages" that are focused on healthier eating and being active. A healthy recipe is also shared that is low fat, low sodium, and takes less than 30 minutes to make and get on the table. This monthly message will be shared with community partners to distribute on a monthly basis. The message is also posted on the FCHD website.

• Gathering local Body Mass Index (BMI) data:

o FCHD will determine if an opportunity exists to collect BMI data from the schools in the District. School nurses may be asked if they can assist in this process. Polk County Health Department already has the data for Polk County schools.

Objectives to meet targets/performance measures in the area of cancer screening:

Promote District-wide resources that are available:

- Partners will continually promote screenings, especially during cancer awareness months (January – Cervical, March – Colorectal, October – Breast). Resources and activities will be shared on a District-wide basis.
- Every county has opportunities for promotion, including County Fairs, health fairs, home shows, etc.
- Four Corners will also be updating their Resource Directory to make it more userfriendly and mobile accessible.

Objectives to meet targets/performance measures in the areas of cholesterol and blood pressure screenings:

• Promote screening opportunities available:

- o Bloodwork and assessment opportunities will be promoted across the District.
- Every county has opportunities for promotion, including County Fairs, health fairs, home shows, etc.
- Four Corners will also be updating their Resource Directory to make it more userfriendly and mobile accessible.

Objectives to meet targets/performance measures in the area of pre-diabetes:

Promote Diabetes Prevention Classes that are available in all four counties.

- Information is available at the Four Corners website and at the Centers for Disease Control website.
- Every county has opportunities for promotion, including County Fairs, health fairs, home shows, etc.
- Four Corners will also be updating their Resource Directory to make it more userfriendly and mobile accessible.

Priority Goal: Motor Vehicle Crashes and Deaths

Reduce motor vehicle crashes and deaths through increased traffic safety public education and awareness.

<u>Targets/Performance Measures:</u>

Local targets were set to achieve a 5% improvement over the next 5 years, consistent with the target of 10% change over 10 years set by Healthy People 2020.

- Increase the percentage of adults who report always wearing a seatbelt when driving or riding in a car.
 - o <u>Baseline</u>: FCHD: 68.1% State: 75.4% (BRFSS 2015)
 - o <u>Target:</u> FCHD: 71.5%
- Decrease the percentage of adults who report texting while driving in the past 30 days.
 - o Baseline: FCHD: 22.0% State: 24.9% (BRFSS 2015)
 - o Target: FCHD: 20.9%
- Decrease the percentage of Nebraska high school students who report never/rarely wearing a seatbelt.
 - Baseline: Nebraska: 11.3% US: 6.1% (YRBS 2014/2015)
 - o Target: Nebraska: 10.7%
- Decrease the percentage of Nebraska high school students who report texting or emailing while driving during the past 30 days.
 - o <u>Baseline</u>: Nebraska: 49.4% US: 41.5% (YRBS 2014/2015)
 - o Target: Nebraska: 46.9%

Objectives to meet targets/performance measures:

- Four Corners has a Drive Smart grant focused on speeding, occupant safety, pedestrian safety, and bicycle safety.
 - Media campaign includes commercials, radio ads, newspaper ads, poster distribution, mailings, and distribution through other programs.
 - Education and awareness will be emphasized at various events: Home Shows, Health Fairs,
 Bicycle Safety Events, County Fairs, and College Campuses.
 - Buckle Up messages will be stenciled in parking lots or installed on signs throughout the District.
 - Car Seat Checks will continue.

Priority Goal: Behavioral and Mental Health/Substance Abuse

Improve behavioral/mental health and reduce substance abuse through prevention, awareness, and by ensuring access to appropriate, quality services.

Targets/Performance Measures for Behavioral/Mental Health:

Local targets were set to achieve a 5% improvement over the next 5 years, consistent with the target of 10% change over 10 years set by Healthy People 2020.

- Decrease the percentage of adults told they have depression.
 - o <u>Baseline:</u> FCHD: 16.7% State: 17.5% (BRFSS 2015)
 - o Target: FCHD: 15.9%
- Decrease the percentage of adults reporting frequent mental distress in the past 30 days.
 - Baseline: FCHD: 8.2% State: 8.9% (BRFSS 2015)
 - o Target: FCHD: 7.8%
- Decrease the percentage of Nebraska high school students who self-report depression during the past 12 months.
 - o <u>Baseline:</u> Nebraska: 24.1% US: 29.9% (YRBS 2014/2015)
 - o Target: Nebraska: 22.9%
- Decrease the percentage of Nebraska high school students who considered suicide during the past 12 months.
 - o <u>Baseline:</u> Nebraska: 14.6% US: 17.7% (YRBS 2014/2015)
 - o Target: Nebraska: 13.9%
- Decrease the percentage of Nebraska high school students who attempted suicide during the past 12 months.
 - <u>Baseline:</u> Nebraska: 8.9% US: 8.6% (YRBS 2014/2015)
 - o Target: Nebraska: 8.5%

Targets/Performance Measures for Substance Abuse:

Local targets were set to achieve a 5% improvement over the next 5 years, consistent with the target of 10% change over 10 years set by Healthy People 2020.

- Decrease the percentage of adults reporting current cigarette smoking.
 - o <u>Baseline:</u> FCHD: 17.2% State: 17.1% (BRFSS 2015)
 - o Target: FCHD: 16.3%
- Decrease the percentage of adults reporting current smokeless tobacco use.
 - o <u>Baseline</u>: FCHD: 6.2% State: 5.5% (BRFSS 2015)
 - o Target: FCHD: 5.9%
- Decrease the percentage of adults reporting binge drinking in the past 30 days.
 - o Baseline: FCHD: 17.5% State: 19.5% (BRFSS 2015)
 - o <u>Target:</u> FCHD: 16.6%

Targets/Performance Measures for Substance Abuse (cont.):

Decrease the percentage of adults reporting heavy drinking in the past 30 days.

Baseline: FCHD: 4.6% State: 5.7% (BRFSS 2015)

- o Target: FCHD: 4.4%
- Decrease the percentage of Nebraska high school students who report smoking cigarettes during the past 30 days.

Baseline: Nebraska: 13.3% US: 10.8% (YRBS 2014/2015)

- o <u>Target:</u> Nebraska: 12.6%
- Decrease the percentage of Nebraska high school students who report using smokeless tobacco during the past 30 days.

Baseline: Nebraska: 9.3% US: 7.3% (YRBS 2014/2015)

o Target: Nebraska: 8.8%

• Decrease the percentage of Nebraska high school students who report binge drinking during the past 30 days.

Baseline: Nebraska: 14.3% US: 17.7% (YRBS 2014/2015)

o Target: Nebraska: 13.6%

Objectives to meet targets/performance measures in the areas of Behavioral/Mental Health:

- Increase awareness of mental health and decrease the stigma associated with it.
 - Make trainings available across the District. Examples include: Mental Health First Aid (Adult and Youth), Bridges out of Poverty, and QPR (Question, Persuade, Refer) Gatekeeper Training for Suicide Prevention.
- Increase awareness of available mental health services.
 - Create Resource Directory for Behavioral and Mental Health Resources.
 - Four Corners will be updating their Resource Directory.
 - Create LOSS Team for Four Corners District.

Objectives to meet targets/performance measures in the area of Substance Abuse:

- Evidence based strategies will be implemented across the District in Prevention Coalitions.
 - Each county has a prevention coalition.
 - o Each coalition will work to implement a minimum of three evidence based strategies per year.
 - Region V Services will monitor completion of evidence based programming.

Priority Goal: Local Public Health System Collaboration

Sustainable regional infrastructure for collective impact to increase the number of Four Corners residents who are healthy at every stage of life.

Objectives to meet this goal:

Enhance cross-sector collaboration in community planning and design to promote community health and safety.

- Maintain Community Health Advisory Team
- Meet with Hospital Administrators on a regular basis
 - o Assist hospitals with Community Health Needs Assessments and strategic planning.
- Provide a more comprehensive assessment of community well-being, including additional partners focused on impacting social determinants of health.
 - Bridge resources share data and information
- Collaborate on health and wellness initiatives, chronic disease management, and building capacity in additional areas.

2101 N. Lincoln Ave. – York, NE 68467 Phone: 402-362-2621 * 877-337-3573 Fax: 402-362-2687

E-mail: questions@fourcorners.ne.gov
Website: www.fourcorners.ne.gov

Appendix A: Community Health Survey	
UR CORNERS HEALTH DEPARTMENT – CHA 2016 / CHIP 2017 (06.2017)	Page 63

2015 Community Health Survey

Please take a moment to complete the survey below. The purpose of this survey is to collect your thoughts about community health topics in Butler, Polk, Seward, and York counties. The Four Corners District Partners will use the results of this survey to identify the most pressing health issues which can be addressed through community action. Thank you for your time. Please mark the appropriate category with a checkmark. Any additional comments you can provide are very helpful. If you do disagree, any comments can help us to improve. You are not required to answer any question – please answer only the questions you feel comfortable answering. This survey is also available online at https://www.surveymonkey.com/r/FCHDCHA2015. Please complete this survey by August 31, 2015.

1.	What is the county where you live? O Butler O Polk	_	Seward York
2.	How old are you? o 14-18 years o 19-25 years o 26-39 years o 40-54 years	0	55-64 years 65-80 years Over 80 years
3.	 Which describes your race/ethnicity? Please select juto American Indian, not Hispanic or Latino Asian, not Hispanic or Latino Black, not Hispanic or Latino Hispanic or Latino Native Hawaiian and other Pacific Islander, not Hispanic or Latino 	0	White, not Hispanic or Latino Multi-Race, not Hispanic or Latino Some other race alone, not Hispanic or Latino
4.	Are you a U.S. citizen? O Yes	0	No
5.	 What is the highest education level you completed? Less than 9th grade 9th to 12th grade, no diploma High school graduate or equivalent 	0	Some college, no degree Associate's degree Bachelor's degree Graduate or professional degree

COM	MUNITY HEALTH			
6.	How healthy would you ra	ate your community (the area where you live)?		
	 Healthy 	 Unhealthy 	0	Not sure
	Comments:			
-	ITY OF LIFE	e, disagree, or are not sure about the following	stal	rements
icusc	select whether you agree	, alsagree, or are not sare about the following	Jeac	errierres.
7.	I am satisfied with the qua	ality of life in my community.		
	Agree	 Disagree 	0	Not sure
	Comments:			
8	There are enough health:	and wellness activities in my community.		
0.	o Agree	Disagree	\circ	Not sure
	•	•		
9.	I am satisfied with the hea	alth care system in the community.		
	Agree	Disagree	0	Not sure
	Comments:			
10	.It is easy to get in to see h	nealth care specialists.		
	Agree	 Disagree 	0	Not sure
	Comments:			
11	.I am satisfied with the me	edical care I receive		
	o Agree	Disagree	\circ	Not sure
	_			
12	.It is a problem for me to p	•		
	o Agree	Disagree	0	Not sure
	Comments:			
13	.People are able to get me	edical care when they need it.		
	o Agree	Disagree	0	Not sure
	•		_	
				

ECONOMIC OPPORTUNITY 14. There are jobs available in my community. Disagree Not sure Agree Comments: 15. There are opportunities for advancement in my community. Disagree Agree Not sure Comments: _____ 16. The jobs in my community pay enough to live on. Disagree Not sure Comments: **SAFETY & SOCIAL SUPPORT** 17. My community is a safe place to live. Disagree Agree Not sure Comments: 18. My neighbors know, trust, and look out for each other. Disagree Agree Not sure Comments: _____ 19. There are support systems for individuals and families. Agree Disagree Not sure Comments: **CHILDREN** 20. The community is a good place to raise children. Disagree Agree Not sure Comments: 21. There is enough information and assistance on parenting. Disagree Agree Not sure Comments:

AgreeComments:	o Disagree	Not sure
23.I am satisfied with the sch	nool systems' policies and practices r	related to healthy eating a
o Agree	o Disagree	o Not sure
24. There are enough after sc Agree	hool opportunities for school age ch Disagree	ildren.
Comments:		
25. My community offers pler for children and youth.	nty of affordable recreational and or	ganized sports opportunit
,	 Disagree 	 Not sure
o Agree Comments:	nty of other educational/learning ac	
 Agree Comments: 26. My community offers pler Agree 		tivities for children and yo
 Agree Comments:	nty of other educational/learning actional	tivities for children and yo
 Agree Comments:	nty of other educational/learning actional	tivities for children and yo
O Agree Comments: 26. My community offers pler O Agree Comments: NIORS 27. My community is a good pool pool pool pool pool pool pool p	onty of other educational/learning actions of the property of other educational/learning actions of the property of the proper	tivities for children and yo
O Agree Comments: 26. My community offers pler O Agree Comments: VIORS 27. My community is a good pool pool pool pool pool pool pool p	olace to grow older. O Disagree	o Not sure Not sure
O Agree Comments: 26. My community offers pler O Agree Comments: VIORS 27. My community is a good pool pool pool pool pool pool pool p	o Disagree colace to grow older. o Disagree friendly housing developments. o Disagree	o Not sure Not sure

22. Safe and affordable child care is available if I need it.

	Agree ments:	Disagree	Not sure
31.There	e are systems of support for th	ne elderly living alone.	
	Agree	 Disagree 	 Not sure
Comr	nents:		
ESS			
2. Pleas	e select up to <u>three</u> items froi	m the list below that ca	ause you the most amount of
stress	5.		
0	Abuse	0	Negative use of social
0	Discrimination		media/internet
0	Extracurricular activities	0	Parenting/children
0	Family responsibilities	0	Poor or unstable housing
0	Lack of safety	0	Relationship problems (friends,
0	Lack of transportation		spouses, etc.)
0	Major life events	0	School
0	Mental or physical health	0	Substance abuse
	concerns	0	Unemployment
0	Money/finances	0	Work/job
		0	Other (please specify)
3.What	are <u>three</u> common ways you	manage your stress?	
0	Clean or do chores	0	Pray or go to church
0	Drink alcohol	0	Read
0	Eat	0	See a mental health professiona
0	Exercise, walk, or go for a bi	ke o	Shop
	ride	0	Smoke
0	Go for a drive	0	Spend time doing a hobby
0	Listen to music	0	Spend time with/call family or
0	Nap		friends
0	Nothing	0	Watch TV or movies
0	Play sports	0	Other (please specify)
0	Play video games or surf the	!	
	=		

HEALTH PROBLEMS

34. What	do you think are the three biggest "health probl	ems	" in your community? (Please
check	only three)		
0	Access to health care	0	Infectious Diseases (e.g.
0	Accidental/unintentional		whooping cough, influenza, etc.
	injuries	0	Mental Health Problems
0	Alcohol abuse	0	Motor Vehicle Crash Injuries
0	Aging problems (arthritis,	0	Rape/Sexual Assault
	hearing loss, etc.)	0	Respiratory/Lung Disease
0	Being overweight	0	Sexually Transmitted Diseases
0	Cancers		(STDs)
0	Childhood abuse/neglect	0	Suicide
0	Dental problems	0	Teenage Pregnancy
0	Diabetes	0	Don't know/Not sure
0	Domestic violence	0	Others:
0	Heart disease & Stroke		
0	High blood pressure		
0	Infant deaths		
(Pleas	do you think are the <u>three</u> most significant "risk e check only three) Alcohol abuse Dropping out of school Illegal drug abuse (marijuana, cocaine, heroin, etc.)	0	haviors" in your community? Racism Tobacco use Too much screen time (TV, computer, phone, etc.)
0	Lack of exercise	\circ	Unsafe sex
0	Not getting "shots" to prevent	0	Working too much
Ü	disease	_	Don't know/Not sure
0	Not getting enough sleep		Others:
0	Not using seat belts and/or child	Ü	
· ·	safety seats		
0	Poor eating habits		
	Prescription drug abuse		
	e health problems and risky behaviors that you mommunity work on?	narke	ed, which one would you suggest

 38.Tell	s what makes you feel your county is unhealthy.	

Appendix B: Where Can I Find Services...

Where Can I Find... Services that can be a lower cost.

PARENTING RESOURCES:

For a crisis, resource and/or referral, especially for kids and parents. From bullying, drugs and thoughts of suicide, to sharing and obedience issues, trained counselors are standing by to help.

Confidential. Any problem. Any time.

 Lincoln Lancaster Partners for Success http://www.talkaboutalcohol.org/

http://www.boystown.org/hotline

• Boys Town National Hotline 1-800-448-3000

Nebraska Family Helpline 1-888-866-8660
http://dhhs.ne.gov/behavioral_health/Pages/nebraskafamilyhelpline_index.aspx

MADD/Power of Parents
 http://www.madd.org/underage-drinking/the-power-of-parents/

IMMUNIZATIONS:

POLK COUNTY

The times vary per clinic.

Appointments must be made in advance through the Polk

County Health Department.

402-747-2211

SEWARD COUNTY

Third Tuesday of each month. 10:30 a.m. - 12:30 p.m. Appointments are required. Call BVCA Partnership at 402-826-2141

Clinic dates, times and locations subject to change.

YORK COUNTY

Second Monday of the Month 12:30pm— 4:30 pm Appointments are required. Please call York Home Care Plus 402-362-2566.

ASSISTANCE:

Blue Valley Community Action

BVCA Partnership Butler County 416 "E" Street David City NE 68632 PH (402) 367-4347 butlerfcs@bvca.net BVCA Partnership Polk County 440 Nebraska Avenue PO Box 63 Osceola NE 68651 PH (402) 747-2102 polkfcs@bvca.net BVCA Partnership Seward County 105 South 6th Street PO Box 342 Seward NE 68434 (402) 643-6425 sewardfcs@bvca.net

BVCA Partnership York County 3401 North Lincoln Avenue York NE 68467 (402) 362-3516 yorkfcs@bvca.net

Blue Valley Community Action Partnership operates over 30 programs (assistance with food, affordable housing, immunizations, referrals and more). Each program has multiple services. Most programs and services are designed to interact with and complement each other. Thus you may qualify for, and want to use, more than one program. You will be required to fill out BVCA Partnership's Family Intake Form.

MENTAL HEALTH SERVICES:

Blue Valley Behavioral Health

Butler County:

367 "E" Street, P.O. Box 185 David City, NE 68632 Phone: (402) 367-4216 Fax: (402) 367-4286 Open: Monday - Thursday

Seward County:

459 S. 6th St. Suite 1 Seward, NE 68434-2069 Phone: (402) 643-3343 Fax: (402) 643-4048 Monday: 1:00pm - 8:00pm Tuesday - Friday: 9:00am - 5:00pm

York County:

722 S. Lincoln Ave, Suite 1 York, NE 68467-4242 Phone:(402) 362-6128 Fax: (402) 362-7012 Monday: 9:00am - 8:00pm Tuesday - Friday: 9:00am - 5:00pm

Mental Health Services from Licensed Staff

Our mental health staff actively treat both adults and youth who are experiencing emotional and/or behavioral difficulties. These mental health issues may include depression, anxiety, anger control, family conflict, childhood disorders along with many other behavioral health areas. Counseling will be provided on an individual, family, group and/or marital basis. In addition, Psychological Evaluations (PhD), Medication Management and school based services are also provided.

Substance Abuse Services/Licensed Staff

Our substance abuse staff provide treatment to both adults and youth who experience difficulties with alcohol and/or drugs. Treatment is offered on an individual, family and group basis. Substance Abuse Evaluations and Education Groups are also available.

Community Support Services/Staff

Our community support staff provides case management services to adults who are diagnosed with severe and persistent mental illnesses.

CREDIT COUNSELING:

Green Path Debt Solutions

(formerly Consumer Credit Counseling Service)

Speak with a Counselor

- For a branch office nearest you, call 1-800-388-2227
- Espanol, for Spanish language assistance call 1-877-494-2227
- For your convenience, we also offer phone counseling. Call 1-877-494-2227

Online: http://www.greenpath.com/

OTHER LOCAL SERVICES:

Four Corners Health Department Public Health Nurse 1-877-337-3573

For assistance getting services (including medical or dental resources) when needed.

Help finding resources to pay for medication. Referral to the right place at the right time.

Or search our online directory. It consists of health related community resources in one comprehensive guide:

http://resourcedirectory.fourcorners.ne.gov/

1-877-337 3573 or 1-402-362-2621 <u>www.fourcorners.ne.gov</u> 2101 N Lincoln Ave York, NE 68467-1027

2101 N. Lincoln Ave. – York, NE 68467 Phone: 402-362-2621 * 877-337-3573 Fax: 402-362-2687

E-mail: questions@fourcorners.ne.gov
Website: www.fourcorners.ne.gov